Staged Magnetic Compression of FRC Targets to Fusion Conditions **ALPHA Annual Review** John Slough Principal Investigator Helion Energy: Brian Campbell, David Kirtley, Richard Milroy, Chris Pihl, George Votroubek MSNW LLC: John Slough, Kyle Holbrook, Akihisa Shimazu Coronado Consulting: **Daniel Barnes** # The Economics of Power Density (Fusion's Goldilocks Zone) # The Fusion Engine - **1. Dynamic Formation** Two FRC plasmoids are dynamically formed by sequential field reversal - **2. Peristaltic Acceleration** FRC plasmoids accelerated to high velocities (>300 km/s) - **3. Merging** –The two supersonic plasmoids merge converting FRC kinetic into ion thermal energy - **4.** Adiabatic Compression FRC is reversibly compressed to fusion temperatures - 5. Energy Generation fusion neutron energy thermally converted in blanket with spent plasma and fusion ion energy directly converted to electricity Artist's animation of the FE 2D Magnetohydrodynamic simulation of the FE # Fusion Engine Electrical Energy Flow **Energy Input / Output (MJ)** | | Comp | Accel | Form | Divertor | I. Formation | |--|---------------|---------------------|---------------------|---|--------------------------| | B ²
FRC | ; | | 0.3
0.2 | 0.003
0.006 | | | B ²
FRO | ; | 2.4
0.8 | 0.3 -η _e | 0.014
0.01 | II. Acceleration | | B ²
FRO | 22.0
8.3 | 2.4 -η _e | | 0.20
0.04 | III. Merging | | B ²
FRO
E _{neu}
E _{He} | 10 | dc
h | | $\begin{array}{c} \textbf{0.33} \cdot \boldsymbol{\eta}_{e} \\ \textbf{7.3} \cdot \boldsymbol{\eta}_{ddc} \\ \\ \textbf{7.0} \cdot \boldsymbol{\eta}_{ddc} \end{array}$ | IV. Compression and Burn | | B ²
FRC | ;
// 14.04 | 1.04 | 0.23 | 0.09 ·η _e
0.18·η _{th}
12.61 | V. Pump-out and Recovery | Net Electrical output per pulse: (26.65 - 1.27 - 0.29) = 25 MJ $= 50 \text{ MW}_{e} @ 2 \text{ Hz}$ $\eta_e = 0.9 \; \eta_{cdc} = 0.7 \; \eta_{ddc} = 0.85 \; \eta_{th} = 0.45$ # Fusion Gain Scaling Based on Past FRC Confinement $$E_{fus} \cong 1.2 \times 10^{-12} \, n^2 \, \langle \sigma v \rangle \, \tau_N \, Vol_{FRC}$$ #### Collision cross section: $$\langle \sigma v \rangle \cong 4x10^{-33} T_i^{2.6} (eV)$$ #### **Empirical FRC confinement scaling** $$\tau_N = 3.2 \! \times \! 10^{-15} \; \epsilon^{0.5} \; x_s^{0.8} \; r_s^{2.1} \, n^{0.6}$$ #### FRC energy: $$\mathsf{E}_{\mathsf{FRC}} = \frac{3}{2} \mathsf{Nk} \big(\mathsf{T}_{\mathsf{e}} + \mathsf{T}_{\mathsf{i}} \big) \cdot \mathsf{Vol}_{\mathsf{FRC}} \cong \frac{\mathsf{B}_{\mathsf{e}}^2}{2\mu_0} \, \pi \, \mathsf{r}_{\mathsf{s}}^2 \, \mathsf{I}_{\mathsf{s}}$$ #### FRC internal (poloidal) flux: $$\phi_{p} \cong \frac{r_{s}^{3}}{r_{c}} B_{e} \quad \Rightarrow \quad r_{s} = \left(\frac{r_{c} \, \phi_{p}}{B_{e}}\right)^{1/3}$$ $$G = \frac{E_{fus}}{E_{FRC}} = 0.093 B_e^{2.4} \, \phi_p^{0.82} \, I_s^{0.5}$$ Gain contours as a function of the FRC poloidal flux and compression magnetic field. (FRC length $I_s = 1 \text{ m}$) * $T_i \sim 4 \text{ keV } I_s \sim 0.4 \text{ m}$ ** $T_i \sim 0.3 \text{ keV}$, $I_s = 3 \text{ m}$ # **Current Experimental Effort** ## **Completed Venti Formation Test Facility** ## **Current Theoretical Efforts** # Recent Progress with Cygnus FRC code #### Physics upgrades - Modified pulse-power circuit(s) - "Free-slip" boundary conditions - Ohmic heating to ions - Ionization energy factor #### Numerical upgrades - r = 0 accuracy improvement - Increased accuracy/consistency of vacuum field solve - First multi-core operation (P-threads) - Direct calculation of mutual inductance matrix (circuit-centric) #### Successful Benchmarking with Formation Experiment - Vacuum shots compared with Venti-form data - PI shots compared with Venti-form data # Comparison of FRC Excluded Flux: Experiment – disch. 974, Simulation – calc. 21 # **Cygnus Development Vision** 2D MHD + Circuits + Physics R "Cygnus_red" Current Version Red + Hall + Bias 0 code 3D (Version Orange + Fourier Y toroidal ∠) 3D Version Orange + test G particles В 3D w. self-consistent particles 3D particles w. noise reduction Final 3D version W #### Energy Generation from Fusion at a Fraction of the Cost and Time #### **Technology Summary** - Power density scales as β^2B^4 the Fusion Engine will operate at the highest β and steady B of all fusion plasmas - Cylindrical geometry with external exhaust thereby solving blanket and divertor materials issues - Staged compression and magnetic energy recovery assure high electrical efficiency and rapid pulse repetition rates #### **Technology Impact** - Scale and complexity of fusion reactor greatly reduced - Fusion Engine Prototype will demonstrate multi-keV ions, densities up to 10²⁴ m⁻³, with the potential for breakeven **Proposed Targets** | 1 repeased rangette | | | | | | | | | |---|---------------------------|-------------------------|--|--|--|--|--|--| | Metric | State of the
Art - NIF | Fusion Engine Prototype | | | | | | | | Facility & Op. Cost (\$) | > 5 Billion | 0.008 Billion | | | | | | | | Time to full power operation | 15 yrs | < 2 yrs | | | | | | | | η_d (=E _{plasma} /E _{spent}) · Gain
With mag. energy recovery η =0.7 | 5×10 ⁻⁵ ·1.5 | 0.2.1.2 | | | | | | | | Rep Rate (shots/month) | 20 | 2000 | | | | | | | #### **Fusion Engine** 50 MW_e @ 2Hz #### Large external divertor: mitigates power loading and provides for exhaust plasma energy recovery at high thermodynamic efficiency. #### Magneto-kinetic accel/compression: direct, high efficiency ion heating to fusion temperature #### Remote burn: ideal breeding geometry. Flowing heat exchanger solves Tritium breeding issues #### Modular reactor design: lower cost, risk, greater availability, flexible siting, on-demand & base load power